CALIFORNIA HIGH-SPEED TRAIN Program Environmental Impact Report/Environmental Impact Statement Los Angeles to San Diego via Inland Empire # Traffic, Transit, Circulation, and Parking Technical Evaluation January 2004 Prepared for: California High-Speed Rail Authority U.S. Department of Transportation Federal Railroad Administration ## **Task 2.4** # Los Angeles to San Diego via Inland Empire # Traffic, Transit, Circulation and Parking Technical Evaluation Prepared by: in association with **CH2MHILL** **JANUARY 2004** ## **TABLE OF CONTENTS** | 1.0 | INTRODUCTION | 1 | |-------|--|----| | | 1.1 ALTERNATIVES UNDER CONSIDERATION | 2 | | 1.1.1 | No-Project Alternative | 2 | | 1.1.2 | Modal Alternative | 2 | | 1.1.3 | High-Speed Train Alternative | 7 | | 2.0 | BASELINE/AFFECTED ENVIRONMENT | 10 | | | 2.1 Study Area. | | | | 2.2 GENERAL DESCRIPTION OF TRANSPORTATION FACILITIES | | | | 2.3 SCREENLINES COMBINING SEGMENTS OF THE PRIMARY ROUTES | | | | 2.4 Baseline Ratios of Demand to Capacity Across Screenlines 2.5 Baseline Conditions for Goods Movement | | | | 2.6 Baseline Conditions for Parking in The Vicinity of Stations | | | 3.0 | EVALUATION METHODOLOGY | | | 4.0 | IMPACTS TO TRAFFIC, TRANSIT, PARKING AND CIRCULATION | 47 | | | 4.1 No-Project Alternative | | | | 4.2 Modal Alternative | | | 4.2.1 | Trip Generation by Airport or on Roadway | 50 | | 4.2.2 | Distribution of Trips to/from Airport or on Roadway | 50 | | 4.2.3 | Roadway Impacts by Screenline or Cordon | 51 | | 4.2.4 | Public Transit Impacts by Screenline or Cordon | 55 | | 4.2.5 | Goods Movement Impact | 55 | | 4.2.6 | Parking Impacts and Issues | 55 | | | 4.3 HIGH SPEED TRAIN ALTERNATIVE | 56 | | 4.3.1 | Trip Generation by Rail Station | 56 | | 4.3.2 | Distribution of Trips to/from Rail Station | 57 | | 4.3.3 | Roadway Impact by Screenline | 75 | | 4.3.4 | Public Transit Impacts by Screenline | 76 | | 4.3.5 | Goods Movement Impacts | 77 | | 4.3.6 | Parking Impacts and Issues | 78 | | 5.0 | REFERENCES | 80 | |-----|-----------------------------------|----| | 6.0 | PREPARERS | 81 | | | 6.1 HNTB Corporation | 81 | | | 6.2 CH2M HILL | 81 | | | 6.3 MEYER MOHADDES AND ASSOCIATES | 81 | | | 6.4 LINSCOTT, LAW AND GREENSPAN | 82 | ## **LIST OF TABLES** | TABLE 1.1 PROPOSED MODAL ALTERNATIVE HIGHWAY IMPROVEMENTS LOS ANGELES TO SAN DIEGO VIA THE INLAND EM | PIRE | |--|------------------| | TABLE 1.2 PROPOSED MODAL ALTERNATIVE AIRPORT IMPROVEMENTS – YEAR 2020 LOS ANGELES TO SAN DIEGO VIA THE INLAND EMPIRE | | | TABLE 2.1 PRIMARY ROADS SERVING STATIONS | 12 | | TABLE 2.2 - PRIMARY ROADS SERVING STATIONS WITH BUS ROUTES | 14 | | TABLE 2.3 2002 VEHICLE DEMAND AND CAPACITY ACROSS STATION SCREENLINES | 4 | | TABLE 2.4 2002 VEHICLE DEMAND AND CAPACITY ACROSS AIRPORT SCREENLINES | 42 | | TABLE 2.5 2002 VEHICLE DEMAND, CAPACITY AND TOTAL V/C ACROSS HIGHWAY SCREENLINES | 42 | | TABLE 2.6 BASELINE LEVEL OF TRUCK TRAFFIC | 43 | | TABLE 2.7 BASELINE PARKING SPACES AT STATIONS | 44 | | TABLE 4.1 2020 NO-PROJECT VEHICLE DEMAND AND CAPACITY ACROSS SCREENLINES | 47 | | TABLE 4.2 2020 NO-PROJECT VEHICLE DEMAND AND CAPACITY ACROSS AIRPORT SCREENLINES | 4 | | TABLE 4.3 2020 NO-PROJECT VEHICLE DEMAND, CAPACITY, TOTAL V/C AND LOS ACROSS HIGHWAY SCREENLINES | 48 | | TABLE 4.4 PUBLIC TRANSIT IMPACTS WITH NO-PROJECT ALTERNATIVE | 48 | | TABLE 4.5 GOODS MOVEMENT IMPACTS WITH NO-PROJECT ALTERNATIVE | 49 | | TABLE 4.6 PARKING SPACES AT STATIONS WITH NO-PROJECT ALTERNATIVE | 49 | | TABLE 4.7 2020 MODAL ALTERNATIVE VEHICLE DEMAND AND CAPACITY ACROSS STATION SCREENLINES | 5 | | TABLE 4.8 2020 MODAL ALTERNATIVE VEHICLE DEMAND AND CAPACITY ACROSS AIRPORT SCREENLINES | 54 | | TABLE 4.9 2020 MODAL ALTERNATIVE VEHICLE DEMAND, CAPACITY, TOTAL V/C AND LOS ACROSS HIGHWAY SCREENLINES | ; 5 ₄ | | TABLE 4.10 PUBLIC TRANSIT IMPACTS WITH MODAL ALTERNATIVE | 5 | | TABLE 4.11 TRUCK TRAFFIC IMPACTS WITH MODAL ALTERNATIVE | 5 | | TABLE 4.12 PARKING IMPACTS WITH MODEL ALTERNATIVE | 5 | | TABLE 4.13 2020 HSR ALTERNATIVE AM PEAK HOUR AUTO TRIPS | 5 | | TABLE 4.14 2020 HSR ALTERNATIVE AM PEAK HOUR ROADWAY IMPACTS (HSR) BY SCREENLINE | 75 | | TABLE 4.15 2020 HSR ALTERNATIVE VEHICLE DEMAND AND CAPACITY ACROSS AIRPORT SCREENLINES | 76 | | TABLE 4.16 2020 HSR ALTERNATIVE VEHICLE DEMAND, CAPACITY AND SPEED ACROSS HIGHWAY SCREENLINES | 70 | | TABLE 4.17 PUBLIC TRANSIT IMPACTS WITH THE HIGH-SPEED TRAIN ALTERNATIVE | 7 | | TABLE 4.18 GOODS MOVEMENT IMPACTS WITH HIGH SPEED RAIL ALTERNATIVE | 78 | ### **LIST OF FIGURES** | Figure 1.1 No-Project Alternative – California Transportation System | | |--|------| | Figure 1.2 Modal Alternative – Highway Component | ∠ | | Figure 1.3 Modal Alternative – Aviation Component | | | Figure 1.4 High-Speed Train Alternative – Corridors and Stations for Continued Investigation | 8 | | Figure 2.1 El Monte Station Segment 1A | . 22 | | Figure 2.2 South El Monte Station Segment 1B | . 23 | | Figure 2.3 Industry Station Segment 1B | | | Figure 2.4 Pomona Station Segment 1A | | | Figure 2.5 Ontario Station Segment 1A | . 26 | | Figure 2.6 Colton Station 1A | | | Figure 2.7 UCR Station Segment 1A | . 28 | | Figure 2.8 San Bernardino Station Segment 1C | | | Figure 2.9 March ARB Station Segment 1A | | | Figure 2.10 Temecula Station Segment 2A | | | Figure 2.11 Escondido Rock Springs Station Segment 2A | | | Figure 2.12 Mira Mesa Station Segment 2A | | | Figure 2.13 Qualcomm Station Segment 3A | | | Figure 2.14 Escondido Transit Center Station Segment 2B | | | Figure 2.15 UTC Transit Center Station Segment 3B | | | Figure 2.16 San Diego Airport Station Segment 3B | | | Figure 2.17 San Diego Downtown Station Segment 3B | | | Figure 2.18 Ontario International Airport | | | Figure 2.19 San Diego International Airport | | | Figure 4.1 San Diego Downtown Station Segment 3B | | | Figure 4.2 San Diego Downtown Station Segment 3B | | | Figure 4.3 El Monte Station Distribution Segment 1A | | | Figure 4.4 South El Monte Station Distribution Segment 1B | | | Figure 4.5 Industry Station Distribution Segment 1B | | | Figure 4.6 Pomona Station Distribution Segment 1A | | | Figure 4.7 Ontario Station Distribution Segment 1A | | | Figure 4.8 Colton Station Distribution Segment 1A | | | Figure 4.9 UCR Station Distribution Segment 1A | | | Figure 4.10 San Bernardino Station Distribution Segment 1C | | | Figure 4.11 March ARB Station Distribution Segment 1A | | | Figure 4.12 Temecula Station Distribution Segment 2A | | | Figure 4.13 Escondido Rock Springs Station Distribution Segment 2A | | | Figure 4.14 Mira Mesa Station Distribution Segment 2A | | | Figure 4.15 Qualcomm Station Distribution Segment 3A | | | Figure 4.16 Escondido Transit Center Station Distribution Segment 2B | | | Figure 4.17 UTC Transit Center Station Distribution Segment 3B | | | Figure 4.18 San Diego Airport Station Distribution Segment 3B | | | Figure 4.19 San Diego Downtown Station Distribution Segment 3B | . 74 | #### **ACRONYMS** ARB Air Reserve Base Authority California High-Speed Rail Authority CCR California Code of Regulations CEQA California Environmental Quality Act CFR Code of Federal Regulations EIR Environmental Impact Report EIS Environmental Impact Statement EPA Environmental Protection Agency FAA Federal Aviation Administration FHWA Federal Highway Administration FRA Federal Railroad Administration FTA Federal Transit Administration GIS Geographic Information System HST high-speed train I- Interstate IC Information Center km/h kilometers per hour LOSSAN rail corridor from Los Angeles to San Diego through Orange County MOA Memorandum of Agreement mph miles per hour NEPA National Environmental Policy Act RTP Regional Transportation Plans SHPO State Historic Preservation Officer SR State Route STIP State Transportation Improvement Program U.S. United States #### 1.0 INTRODUCTION The traffic, transit, circulation and parking analyses for this program-level EIR/EIS were focused on a broad comparison of potential impacts to traffic, transit, circulation and parking along corridors for each of the alternatives (modal and high-speed train alternatives) and around stations. The potential impacts for each of these alternatives were compared with the No-Project Alternative. Highway, roadways, passenger transportation services (bus, rail, air, intermodal), transit facilities, goods movements and parking issue were evaluated in the analyses. Transportation facilities, highways and roadways included in the analyses: 1) serve as the primary means of access to proposed rail stations and airport facilities as well as highway/roadway improvements/new facilities in the Modal Alternative; and 2) are within one mile of proposed rail stations and (in the Modal Alternative) airports and major routes along alignment/highway corridors. Initial analysis included identifying primary routes to be considered including highways designated in the No-Project and Modal alternatives and all modes of access to the stations areas and airport areas in the Modal and HST Alternatives, respectively. The primary routes/modes of access for the stations and airports considered assumptions for distribution of trips by direction. Once primary routes were identified, screenlines or cordons combining segments of the primary routes which reasonably represent locations for evaluating in the aggregate baseline traffic and public passenger transportation conditions (using data for 2002, 2020 or other similar years as available) in the morning peak-hour were selected. No new traffic counts were made where data was not available, and the respective MPO regional travel forecasting models were assumed sufficiently accurate for purposes of forecasting traffic on the
screenlines or cordons chosen. Baseline (2002 and 2020 as available data allowed) ratios of demand to capacity across each screenline or cordon for roadway and public transportation facilities were then established using Highway Capacity Manual standards for capacity. Next, baseline conditions (2002, 2020) were characterized for goods movement (truck/freight) in the general area of study (primarily to identify key goods movement means/corridors) and for parking in the vicinity of stations and airports. Parking conditions are based on any 2002 parking reserves, local plans for major parking expansion, and adequacy of local parking codes for meeting No-Project growth in demand. Trip generation was then calculated by adding to baseline volumes forecasted 2020 demand for high-speed rail and (for the Modal alternative) airports, or highways comprising alternatives, plus local trips in 2020 generated by project-related development (as data are available) and trips due to induced growth. Additional trips were distributed to the identified screenlines or cordons (roadway and public transportation) and added those trips to the appropriate baseline volumes for each screenline or cordon. Next, additional trips were distributed for selected segments/links on primary regional routes and modes of access to stations and similar facilities by adding No-Project volumes obtained from 2020 forecasts (from regional and local agencies), and 2020 travel demand generated by alternatives, to the key accessing facilities (roadways, transit links). This distribution was done at a screenline level to reduce the subjectivity of assigning trips to specific facilities. Summary tables for the region were then completed that identify impacts on highways/roadways (at screenline), public transportation services, goods movement, and parking facilities. The impacts are described and ranked as 'high', 'medium', or 'low' in the summary table according to the potential extent of change to traffic, transit, circulation and parking. #### 1.1 ALTERNATIVES UNDER CONSIDERATION #### 1.1.1. No-Project Alternative The No-Project Alternative serves as the baseline for the comparison of Modal and High-Speed Train alternatives (Figure 1.1). The No-Project Alternative represents the state's transportation system (highway, air, and conventional rail) as it existed in 1999-2000 and as it would be after implementation of programs or projects currently programmed for implementation and projects that are expected to be funded by 2020. The No-Project Alternative addresses the geographic area serving the same intercity travel market as the proposed high-speed train (generally from Sacramento and the San Francisco Bay Area, through the Central Valley, to Los Angeles and San Diego). The No-Project Alternative satisfies the statutory requirements under CEQA and NEPA for an alternative that does not include any new action or project beyond what is already committed. The No-Project Alternative defines the existing and future statewide intercity transportation system based on programmed and funded (already in funded programs/financially constrained plans) improvements to the intercity transportation system through 2020, according to the following sources of information: - State Transportation Improvement Program (STIP) - Regional Transportation Plans (RTPs) for all modes of travel - Airport plans - Intercity passenger rail plans (California Rail Plan 2001-2010, Amtrak Five- and Twenty-year Plans) Recent history and the uncertainties of transportation financing in California point to a reality that many of the improvements identified in those plans will not be implemented, even by 2020. That notwithstanding, the No-Project Alternative is the best projection that can be made of year 2020 conditions, based on current local and regional planning policy. As with all of the alternatives, the No-Project Alternative will be assessed against the purpose and need topics/objectives for congestion, safety, air pollution, reliability, and travel times. #### 1.1.2 Modal Alternative There are currently three main options for intercity travel between the major urban areas of San Diego, Los Angeles, the Central Valley, San Jose, Oakland/San Francisco, and Sacramento: vehicles on the interstate highway system and state highways, commercial airlines serving airports between San Diego and Sacramento and the Bay Area, and conventional passenger trains (Amtrak) on freight and/or commuter rail tracks. The Modal Alternative consists of expansion of highways, airports, and intercity and commuter rail systems serving the markets identified for the High-Speed Train Alternative (Figures 1.2 and 1.3). The Modal Alternative uses the same intercity travel demand (not capacity) assumed under the high-end sensitivity analysis completed for the high-speed train ridership in 2020. This same travel demand is assigned to the highways, airports, and passenger rail described under the No-Project Alternative. Figure 1.1 No-Project Alternative – California Transportation System Figure 1.2 Modal Alternative – Highway Component Ropresentative Intercity Demand (Millions) Regions Altpot dditional Cab (by Region) LEGEND BAY AREA TO MERCED INTERCITY BALL THEFAT CAKLAND MERCRIS SAN JOSE 35 2 26.3 SANTFANEICO ASOFATIANS SWITWENTO 62 6 1 900THERN CENTRAL WILLEY 1.0 2 FRESNO 0 NE3000 mueric LOS ANGELES BURBANK LOS AVGELES 36 2 LONGBEACH 27.0 ORRIGE COUNTY ONEARO SAN DEGG AME IN SEC. 7.0 12 CARRAGE TCTALS 68.0 91 6 Vocto Scale Figure 1.3 Modal Alternative – Aviation Component The Modal Alternative adds capacity in discrete amounts to roadways and airports throughout the state. With the implementation of such an alternative, the traveling public is likely to respond to this new capacity by making use of the improved facilities for all trips; not just intercity trips. For example, on roadways where capacity is added traffic congestion may well be eased, making a particular roadway more attractive a route for travel than it had been previously; this new traffic will not necessarily be only intercity traffic but rather shorter trips within a region. An analogous situation at airports would be where transcontinental or international flights make use of the capacity that was added to meet the intercity demand. In the case of both roadways and airports, it is entirely possible that as the forecasted intercity demand is realized it will compete for capacity with non-intercity traffic in the air and on the road. This phenomenon cannot be evaluated quantitatively at the scale of this analysis; suffice it to say that the assessment of the Modal Alternative is likely to give an optimistic picture of the consequences of adding capacity to roadways and airports in terms of congestion and level of service. The additional improvements or expansion of facilities are assumed to meet the demand, regardless of funding potential and without high-speed train service as part of the system. The Modal Alternative for the Los Angeles to San Diego via the Inland Empire region consists of two major proposed improvements: • Improvements to Highways: Consisting of additional highway lanes to provide sufficient highway capacity and associated interchange reconfiguration, crossing bridge widening, ramp widening, cross street and intersection widening (Figure 1.2). Within the study area corridor, these improvements, therefore, would occur along proposed portions of Interstates (I-) 10, 215, 15, and State Route (SR) 163. Table 1.1 lists the proposed highway improvements along the Los Angeles to San Diego via the Inland Empire corridor. Table 1.1 Proposed Modal Alternative Highway Improvements Los Angeles to San Diego via the Inland Empire | Highway
Corridor | Segment
(From – To) | No. of Additional
Lanes ¹ (Total –
Both Directions) | No. Of Existing
Lanes
(Total – Both
Directions) | Type of
Improvement | |---------------------|--|--|--|------------------------| | I-10 | I-5 to East San Gabriel Valley | 2 | 10 | widening | | I-10 | East San Gabriel Airport to
Ontario Airport | 2 | 8 | widening | | I-10 | Ontario Airport to I-15 | 2 | 8 | widening | | I-10 | I-15 to I-215 | 2 | 8 | widening | | I-15 | I-10-I-215 | 2 | 8 | widening | | I-215 | Riverside to I-15 | 2 | 6 | widening | | I-215 | I-10 to Riverside | 2 | 6 | widening | | I-15 | I-215 to Temecula | 2 | 10 | widening | | I-15 | Temecula to Escondido | 2 | 8 | widening | | I-15 | Escondido to Mira Mesa | 2 | 10 | widening | | I-15 | Mira Mesa to SR-163 | 2 | 10 | widening | | SR-163 | I-15 to I-8 | 2 | 8 | widening | ¹ Represents the number of through lanes in addition to the total number of existing lanes that approximate an equivalent level of capacity to serve the representative demand Improvements to Airports: Primarily consisting of improvements to terminal gates and runways to provide sufficient landside and airside capacity and associated taxiways, ground access, parking, terminal and support facilities and airports that can serve the same geographic area and demand as the proposed High-Speed Train (HST) Alternative. Within the study area corridor, these proposed improvements would occur at Ontario International Airport (ONT) and the San Diego International Airport (SAN) (Figure 1-3). Table 1-2 lists the airport improvements associated with the Ontario and San Diego airports. Table 1.2 Proposed Modal Alternative Airport Improvements – Year 2020 Los Angeles to San Diego via the Inland Empire | Airport Name | Additional Gates | Additional runways | |---------------------------------|------------------|--------------------| | Ontario International Airport | 8 | 1 | | San Diego International Airport | 12 | 1 | Source: Parsons Brinckerhoff, November 2002 #### 1.1.3 High-Speed Train Alternative The
Authority has defined a statewide high-speed train system capable of speeds in excess of 200 miles per hour (mph) (320 kilometers per hour [km/h]) on dedicated, fully grade-separated tracks, with state-of-the-art safety, signaling, and automated train control systems. State-of-the-art, high-speed, steel-wheel-on-steel-rail technology is being considered for the system that would serve the major metropolitan centers of California, extending from Sacramento and the San Francisco Bay Area, through the Central Valley, to Los Angeles and San Diego (Figure 1-4). The High-Speed Train Alternative includes several corridor and station options. A steel-wheel-on-steel-rail, electrified train, primarily on exclusive right-of-way with small portions of the route on shared track with other rail is planned. Conventional "nonelectric" improvements are also being considered along the existing rail corridor from Los Angeles to San Diego through Orange County (LOSSAN). The train track would be at grade, in an open trench or tunnel, or on an elevated guideway, depending on terrain and physical constraints. For purposes of comparative analysis the high-speed train corridors will be described from station to station within each region, except where a bypass option is considered when the point of departure from the corridor will define the end of the corridor segment. As intercity trips are diverted to the proposed HST system, the highway and aviation facilities will initially become less congested. The traveling public is likely to respond to this newly available capacity by making use of the facilities for all trips; not just intercity trips, similar to the situation described for the additional capacity in the Modal Alternative. Again, this phenomenon cannot be evaluated quantitatively at the scale of this analysis; suffice it to say that the assessment of the HST Alternative is likely to give an optimistic picture of the consequences of relieving congestion on roadways and airports in terms of level of service. As described in the introduction, the study area is broadly defined by the Los Angeles to San Diego via Inland Empire corridor segment, which may be broadly divided into three regional segments. Each segment has several alternative alignments for all or a portion of the length of the segment. For example, Segment 1 has three alternative alignments, listed as 1A, 1B, and 1C. Each segment is further subdivided into subsegments for analyzing and reporting potential impacts. The various segment options and subsegments, along with station locations, are described below. #### 1.1.3.1 Regional Segment 1 – Union Station to March Air Reserve Base Segment #### 1.1.3.1.1 <u>Segment 1A</u> Subsegment 1A1: Union Station to Pomona Subsegment 1A2: Pomona to Ontario (beginning of Segment 1C) Figure 1.4 High-Speed Train Alternative – Corridors and Stations for Continued Investigation Subsegment 1A3: Ontario (beginning of Segment 1C) to Colton (end of Segment 1C) Subsegment 1A4: Colton to March Air Reserve Base (ARB) #### 1.1.3.1.2 <u>Segment 1B</u> Subsegment 1B1: Union Station to Pomona #### 1.1.3.1.3 Segment 1C Subsegment 1C1: Ontario (beginning of Segment 1C) to Colton (end of Segment 1C) Station Locations: El Monte (1A1), Pomona (1A2), Ontario (1A2), Colton (1A3), University of California at Riverside (1A4), South El Monte (1B1), City of Industry (1B1), and San Bernardino (1C1) #### 1.1.3.2 Regional Segment 2 – March ARB to Mira Mesa Segment #### 1.1.3.2.1 <u>Segment 2A</u> Subsegment 2A1: March ARB to Escondido (beginning of Segment 2B) Subsegment 2A2: Within Escondido (beginning to end of Segment 2B) 1.1.3.2.2 <u>Subsegment 2A3: Escondido to Mira Mesa</u> #### 1.1.3.2.3 <u>Segment 2B</u> Subsegment 2B1: Within Escondido (Beginning to end of Segment 2B) Station Locations: March ARB (2A1), Temecula (2A2), Escondido (2A2), and Escondido Transit Center(2B1) #### 1.1.3.3 Regional Segment 3 – Mira Mesa to San Diego Segment #### 1.1.3.3.1 <u>Segment 3A</u> Subsegment 3A1: Mira Mesa to Qualcomm Stadium #### 1.1.3.3.2 <u>Segment 3B</u> Subsegment 3B1: Within Mira Mesa (beginning and end of Segment 3C) Subsegment 3B2: Mira Mesa (end of Segment 3C) to Downtown San Diego #### 1.1.3.3.3 Segment 3C Subsegment 3C1: Within Mira Mesa (end of Segment 3C) Station Locations: Mira Mesa (3A1), Qualcomm Stadium (3A1), Transit Center (3B2), San Diego International Airport (3B2), and Downtown San Diego (3B2) #### 2.0 BASELINE/AFFECTED ENVIRONMENT #### 2.1 STUDY AREA Los Angeles-to-San Diego via the Inland Empire corridor will run from Los Angeles Union Station to Riverside along existing rail corridors or new rights-of-way and from Riverside to San Diego along the I-15/I-215 Corridor. The corridor is divided into three segments for analysis purposes as described in Section 1.2.3. Based on the identified alignments, seventeen potential rail stations are identified and traffic, transit, circulation and parking analyses are performed for each proposed station. The proposed rail stations are El Monte, South El Monte, City of Industry, Colton, Pomona, Ontario International Airport North, San Bernardino, University of California at Riverside, March ARB, Temecula, Escondido Rock Springs Road Station, Mira Mesa Station, Qualcomm Station, Downtown Escondido Transit Center Station, University Town Center Transit Center Station, San Diego Airport Station, and Downtown San Diego Station, which are described below in further detail. The intercity highways affected by the modal alternative within the Los Angeles and Riverside counties included I-10 and I-215 and within San Diego County included I-15 and SR 163. The Ontario International Airport and San Diego International Airport are the only airports affected by the modal alternative within this corridor. #### 2.2 GENERAL DESCRIPTION OF TRANSPORTATION FACILITIES The physical characteristics of HSR stations, intercity highways and airports are discussed in this section. See Appendix A for conceptual site plans for each station location. The following potential station locations have been identified: - El Monte (West of the I-605 Along the UP Colton Line) This site would provide connections with both Metrolink and local bus service from an adjacent bus transfer station. It also is located in the center of El Monte and offers good access from the surrounding community. The streets in the vicinity of the station are Durfee Avenue, Vally Boulevard and Garvey Avenue. - South El Monte (East of the I-605 South of SR-60) This site provides good access to and from the area freeway system. The streets in the vicinity of station are Peck Road, Workman Mill Road and Pellissier Place. - City of Industry Station This site provides good linkages with Metrolink commuter rail service and serves the East San Gabriel Valley. The streets and freeways in the vicinity of station are Valley Boulevard, Lemon Ave, Brea Canyon road, SR-60 and SR-57. - Colton This location is directly on the UP Colton Line with good accessibility from I-10. This location currently does not have good transit or multimodal connections. The streets in the vicinity of station are Locust Avenue, Cedar Avenue, Bloomington Avenue, San Bernardino Avenue, Valley Boulevard. - Pomona Station The Pomona Station allows a multimodal transfer station with Metrolink and local buses at an existing historic station site. The station is on the edge of the downtown area and has reasonable access. The streets in the vicinity of station are Mission Boulevard and Garey Avenue. - Ontario Airport North Station A station here provides a multimodal connection with Ontario International Airport. The station site includes some land that is currently vacant. - San Bernardino This location serves the existing Santa Fe Depot that has both Amtrak and adjacent Metrolink service. There are issues with sitting a high-speed train station due to the train and BNSF intermodal facilities located there; however, it serves a major population center and it has good transit and multimodal connections. It has limited parking. - University of California at Riverside The existing right-of-way runs through this area and a new station site could be developed here. The streets and freeway in the vicinity of station are Watkins Drive, Canyon Crest Drive, Martin Luther King Boulevard and I -215. - March Air Reserve Base (ARB) This site is outside the city of Riverside and a station here would be a newly developed facility. As March ARB is redeveloped, a station site in this area could serve some of the planned development. - Temecula This site is located near the I-215/I-15 Junction. The streets in the vicinity of station are Murrieta Hot Springs road and Hancock Ave. - Escondido Rock Springs Road Station This site is located in the City of Escondido southwest of the I-15/El Norte Parkway interchange. The study area included I-15, El Norte Parkway, Nordahl Road and Rock Springs Road. Access to the station would be from Rock Springs Road and Borden Road, which provides access to El North Parkway. - Mira Mesa Station This site is located in the City of San Diego southwest of the I-15/Mira Mesa Boulevard interchange. The study area included I-15, Mira Mesa Boulevard, Hillery Drive, Westview Parkway, Black Mountain Road, and Carroll Canyon Road. Access to the station would be from Hillery drive, which has access to Westview Parkway and Black Mountain Road. - Qualcomm Station This site is located in the City of San Diego southwest of the I-15/Friars Road interchange. The study area included I-15, Friars Road, San Diego Mission, and Mission Village Drive. Access to the station would be from Friars Road. - Escondido Transit Center Station This site is located in the downtown area of the City of Escondido. The study area included I-15, SR-78, Quince Street, Center City Parkway, Washington Avenue, and Valley Parkway. Access to the station would be from Quince Street. - University Town Center Transit Center Station This
site is located in the City of San Diego southwest of the I-805/Nobel Drive interchange. The study area included I-805, Nobel Drive, Towne Center Drive, and Genesee Avenue. Access to the station would be from Nobel Drive. - San Diego Airport Station This site is located in the City of San Diego south of the I-5/Washington Street interchange. The study area included I-5, Pacific frontage road, Pacific Highway, Witherby Street, Washington Street, and Hancock Street. Access to the station would be from Pacific frontage road. - Santa Fe Depot San Diego Station This site is located in the downtown area of the City of San Diego. The study area included Pacific Highway, Kettner Street, Ash Street, Broadway, and North Harbor Drive. Access to the station would be from Pacific Highway and from Kettner Street. The baseline roadways to be used in the station analysis are summarized in Table 2.1. **Table 2.1. - Primary Roads Serving Stations** | Station | Location | |-------------------------------|--| | El Monte Station (1A) | Valley Blvd(Puente and Vineland) | | | Durfee Ave(Peck and Valley) | | | Peck Rd(Durfee and Mountain View) | | | Garvey Ave(Tyler and Peck) | | | Peck Rd(Ramona and Valley) | | | Ramona Blvd(Cogswell and Durfee) | | South El Monte Station (1B) | Workman Mill Rd(Peck and Rose Hills) | | | Durfee Ave(Rosemead and Santa Anita) | | | Santa Anita Ave(SR-60 and Durfee) | | | Peck Rd(Mountain View and Durfee) | | | Workman Mill Rd(SR-60 and Valley) | | City of Industry Station (1B) | Colima Rd(Fairway and Lemon) | | | Valley Blvd(Fairway and Lemon) | | | Lemon Ave(Puente and Valley) | | | Valley Blvd(Grand and Lemon) | | | Golden Springs Dr(Diamond Bar and Grand) | | | Grand Ave(Golden Springs and Diamond Bar) | | Pomona Station (1A) | Holt Blvd(East End and Reservior) | | | Mission Blvd(East End and Reservior) | | | Reservoir St(Phillips and Grand) | | | Towne Ave(Phillips and Grand) | | | Garey Ave(Phillips and Grand) | | | White Ave(Phillips and Grand) | | | Mission Blvd(Dudley and Hamilton) | | | Holt Blvd(Dudley and Hamilton) | | | White Ave(McKinley and I-10) | | | Garey Ave(La Verne and I-10) | | | Towne Ave(I-10 and San Bernardino) | | Ontario Station (1A) | Hermosa Ave(6th and 4th) | | | Vineyard Ave(4th and Inland Empire) | | | 4th St(Haven and Hermosa) | | | Inland Empire Blvd(Haven and Archibald) | | | Mission Blvd(Archibald and Vineyard) | | | Archibald Ave(Juropa and Lowell) | | | Holt Blvd(Groves and Vineyard) | | | 4th St(Vineyard and Archibald) | | | Archibald Ave(4th and Inland Empire) | | Colton Station (1A) | Locust Ave(San Bernardino and Randall) | | | Cedar Ave(San Bernardino and Randall) | | | Bloomington Ave(San Bernardino and Randall) | | | San Bernardino Ave(Cactus and Riverside) | | | Valley Blvd(Cactus and Riverside) | |---|--| | | Slover Ave(Cedar and Riverside) | | | Cedar Ave(Juropa and Santa Ana) | | | Locust Ave(Juropa and Santa Ana) | | | Santa Ana Ave(Alder and Locust) | | | Slover Ave(Palmetto and Alder) | | | Valley Blvd(Palmetto and Alder) | | | San Bernardino Ave(Alder and Locust) | | UCR Station (1A) | Watkins Dr(Blaine and SR-60) | | (Riverside) | Canyon Crest Dr(Country Club and Central) | | | University Ave(Chicago and Canyon Crest) | | | Martin Luther King Blvd(Chicago and Canyon Crest) | | San Bernardino Station (1C) | Rock Springs Rd(Nordahl Rd and W. Mission Ave) | | | Nordahl Rd(Rock Springs Rd and El Norte Pkwy) | | | El Norte Pkwy(Nordahl Rd and I-15) | | | Mira Mesa Blvd(Black Mountain Rd and Westview Pkwy) | | | Hillerly Drive(Black Mountain Rd and Maya Linda Road) | | | Westview Pkwy(Mira Mesa Blvd and Hillery Drive) | | | Black Mountain Rd(Mira Mesa Blvd and Carroll Canyon Rd) | | | Carroll Canyon Ro(Black Mountain Rd and Scripps Ranch) | | | Friars Rd(Qualcomm Wy and Mission Gorge Rd) | | | San Diego Mission(Mission Village Dr and Mission Gorge Rd) | | | Mission Village Dr(Ruffin Rd and Friars Rd) | | | Quince St(W. Washington Ave and Valley Pkwy) | | March ARB Station (1A) | Center City Pkwy(SR-78 and W. 9th Ave) | | (Riverside) | W. Washington Ave(Rock Springs Rd and Broadway) | | | Valley Pkwy(I-15 and Broadway) | | | Nobel Dr(Genesee Ave and I-805) | | | Towne Centre Dr(La Jolla Village Dr and Nobel Dr) | | Temecula Station (2A) | Genesee Ave(La Jolla Village Dr and Governor Dr) | | (Temecula) | Pacific (frontage rd)(Witherby St and Washington St) | | | Pacific Highway(Witherby St and Washington St) | | Escondido Station Segment 2A | Witherby St(Pacific Hwy and Hancock St) | | | Washington St(Pacific Hwy and Hancock St) | | | Hancock St(Witherby St and Washington St) | | Mira Mesa Station Segment 2A | Pacific Highway(Hawthorn St and Harbor Dr) | | | Kettner (1-way)(Hawthorn St and Harbor Dr) | | | Ash (1-way)(North Harbor Dr and State St) | | | Broadway(North Harbor Dr and State St) | | | North Harbor Dr(Hawthorn St and Pacific Hwy) | | Qualcomm Station Segment 3A | Rock Springs Rd(Nordahl Rd and W. Mission Ave) | | | Nordahl Rd(Rock Springs Rd and El Norte Pkwy) | | | El Norte Pkwy(Nordahl Rd and I-15) | | Escondido Transit Center Station Segment 2B | Mira Mesa Blvd(Black Mountain Rd and Westview Pkwy) | | | Hillerly Drive(Black Mountain Rd and Maya Linda Road) | | | Westview Pkwy(Mira Mesa Blvd and Hillery Drive) | | | Black Mountain Rd(Mira Mesa Blvd and Carroll Canyon Rd) | |---|--| | University Town Center Transit Center Station Segment 3 | B Carroll Canyon Ro(Black Mountain Rd and Scripps Ranch) | | | Friars Rd(Qualcomm Wy and Mission Gorge Rd) | | | San Diego Mission(Mission Village Dr and Mission Gorge Rd) | | San Diego Airport Station Segment 3B | Mission Village Dr(Ruffin Rd and Friars Rd) | | | Quince St(W. Washington Ave and Valley Pkwy) | | | Center City Pkwy(SR-78 and W. 9th Ave) | | | W. Washington Ave(Rock Springs Rd and Broadway) | | | Valley Pkwy(I-15 and Broadway) | | Downtown San Diego Station Segment 3B | Nobel Dr(Genesee Ave and I-805) | | | Towne Centre Dr(La Jolla Village Dr and Nobel Dr) | | | Genesee Ave(La Jolla Village Dr and Governor Dr) | | | Pacific (frontage rd)(Witherby St and Washington St) | | | Pacific Highway(Witherby St and Washington St) | The baseline transit routes and roadways within the vicinity of stations are summarized in Table 2.2. **Table 2.2 - Primary Roads Serving Stations with Bus Routes** | Station | Streets | Bus Route | Destination | |-----------------------------|-----------------|-------------------------------|---| | | 2.2.1.1.1.1.1 | FT495
2.2.1.1.1.1.1.2 | -Diamond Bar/Rowland Heights Express Service To
Downtown Los Angeles
-Fairplex Park - Ride Express Service To Downtown Los
Angeles | | El Monte Station (1A) | Valley Blvd | 270
484 | -Monrovia/El Monte/Whittier/Santa Fe Springs/Norwalk/Cerritos -Pomona/La Puente/Valley Bl./LAExpress | | | I-605 | FT495
2.2.1.1.2 | -Diamond Bar/Rowland Heights Express Service To Downtown
Los Angeles
F-Phillips Ranch/Rowland Heights Express Service To Downtown
TLos Angeles | | | Durfee Ave | 270 | -Monrovia/El Monte/Whittier/Santa Fe Springs/Norwalk/Cerritos | | | Peck Rd | EMYEL
270 | -Tyler Av./Fineview St./Magnolia St./Elliot Av./Valley Bl./Santa
Anita
-Monrovia/El Monte/Whittier/Santa Fe Springs/Norwalk/Cerritos | | | Garvey Ave | 70
EMGRE
FT486
FT493 | -LA/EI Monte via Garvey AvMountain View Rd./Elliot Av./Garvey Av./Mildred St./Ramona BlCal Poly Pomona/Puente Hills Mall/ Baldwin Park/El Monte Busway Station/ Los Angeles -Phillips Ranch/Rowland Heights Express Service To Downtown Los Angeles | | | Ramona Blvd | 490
FT488 | -CSU Fullerton/Brea Mall/Lanterman Developmental
Center./Cal Poly Pomona/ Walnut/Covina/Baldwin Park
-Glendora/West Covina/El Monte Busway Station/Los Angeles | | South El Monte Station (1B) | Workman Mill Rd | 270
FT274 | -Monrovia/El Monte/Whittier/Santa Fe Springs/Norwalk/Cerritos -Whittier-Glendora, Puente Av./Citrus Av. | | | | NW1 | -Rio Hondo/Bellflower | |-------------------------------|---------------------------|--|---| | | | FT495 | -Diamond Bar/Rowland Heights Express Service To Downtown | | | I-605 | FT493 | Los Angeles -Phillips Ranch/Rowland Heights Express Service To Downtown Los Angeles | | | San Gabriel River
Pkwy | M60 | -North Pico Rivera to South Pico Rivera | | | Durfee Ave | M60 | -North Pico Rivera to South Pico Rivera | | | Durice Ave | 265 | -Lakewood/Paramount BI./Pico Rivera | | | Santa Anita Ave | FT269
FT482 | El Monte Bus Station/ Montebello Town Center Los Angeles/Hacienda Heights/Pomona via Colima Rd. | | | Peck Rd | 270
EMYEL | -Monrovia/El Monte/Whittier/Santa Fe Springs/Norwalk/Cerritos -Tyler Av./Fineview St./Magnolia St./Elliot Av./Valley Bl./Santa Anita | | City of Industry Station (1B) | SR-57 | | | | | Colima Rd | FT482
FT495
FT493 | Los Angeles/Hacienda Heights/Pomona via Colima Rd. -Diamond Bar/Rowland Heights Express Service To Downtown
Los Angeles -Phillips Ranch/Rowland Heights Express
Service To Downtown
Los Angeles | | | SR-60 | | Los Arigoios | | | Valley Blvd | 484
FT482 | -Pomona/La Puente/Valley Bl./LAExpress
-Los Angeles/Hacienda Heights/Pomona via Colima Rd. | | | Lemon Ave | 484
FT289 | -Pomona/La Puente/Valley Bl./LAExpress -Puente Hills Mall-Walnut/Pomona | | | Golden Springs Dr | FT853
FT493
FT495
OC757
FT482
FT854 | -Golden Springs/Diamond Bar Ranch High School -Phillips Ranch/Rowland Heights Express Service To Downtown Los Angeles -Diamond Bar/Rowland Heights Express Service To Downtown Los Angeles -Santa Ana/Brea/Diamond Bar Park – Ride -Los Angeles/Hacienda Heights/Pomona via Colima RdGolden Springs/Diamond Bar Ranch High School Via Diamond Bar Bl. | | | Grand Ave | 490
484
FT178
FT289 | -CSU Fullerton/Brea Mall/Lanterman Developmental
Center./Cal Poly Pomona/ Walnut/Covina/Baldwin Park
-Pomona/La Puente/Valley Bl./LAExpress
-Cal Poly Pomona via Puente Av./El Monte Busway Station
-Puente Hills Mall/Walnut/Pomona | | Pomona Station (1A) | Holt Blvd | 484
FT482
FT292
FT294
FT195
FT855 | -Pomona/La Puente/Valley BI./LAExpress -Los Angeles/Hacienda Heights/Pomona via Colima RdPomona/Claremont/Montclair -Pomona/Claremont Colleges/ Claremont/Montclair -Cal Poly Pomona via Reservoir StPomona TransCenter/ Claremont | | | Mission Blvd | FT480 | Wilshire District/Los Angeles/El Monte/West
Covina/Pomona/Claremont/Montclair | | | East End Ave | | | | | Reservoir St | FT195 | -Cal Poly Pomona via Reservoir St. | | | Towne Ave | FT291 | -Garey Av./Foothill Bl. | | | Garey Ave | FT291
FT193 | -Garey Av./Foothill Bl.
-Cal Poly Pomona via Ninth St. | | | White Ave | FT193
FT852 | -Cal Poly Pomona via Ninth St.
-Pomona TransCenter/ Fairplex | | | I-10 | FT699
FT190 | -Fairplex Park - Ride Express Service To Downtown Los
Angeles
-Montclair/Pomona Fairplex-Cal Poly Pomona | | | White Ave | FT193
FT852 | -Cal Poly Pomona via Ninth StPomona TransCenter/ Fairplex | | | San Bernardino Ave | FT855
FT192 | -Pomona TransCenter/ Claremont | |----------------------|--------------------|-----------------------------------|--| | Ontario Station (1A) | Hermosa Ave | | | | | | 60 | -Chaffey College/Ontario Mills | | | | 67 | -Fontana/Chaffey College | | | Haven Ave | 68 | -Indian Hill/Montclair/Chaffey College | | | | 70 | -Montclair/Ontario/Rancho Cucamonga | | | | 60 | -Chaffey College/Ontario Mills | | | | 61 | -Fontana/Ontario/Pomona | | | 4th St | 63 | -Chino/Ontario/Upland | | | | 65
68 | -Montclair/Chino Hills
-Indian Hill/Montclair/ Chaffey College | | | | 70 | -Montclair/Ontario/Rancho Cucamonga | | | Ontario Mills Pkwy | | , , | | | I-10 Fwy | 90 | -Montclair/Ontario/San Bernardino | | | Airport Dr | | | | | | 29 | -Fontana/Cedar/North Rialto | | | Jurupa St | 70 | -Montclair/Ontario/Rancho Cucamonga | | | | 71 | -Fontana/Country Village/Ontario | | | | 60 | -Chaffey College/Ontario Mills | | | Archibald Ave | 61
70-A | -Fontana/Ontario/Pomona
-Montclair/ Ontario/Rancho Cucamonga | | | | 70-A
71 | -Fontana/Country Village/Ontario | | | | 61 | -Fontana/Ontario/Pomona | | | Holt Blvd | 63 | -Chino/Ontario/Upland | | | | 70 | -Montclair/Ontario/Rancho Cucamonga | | Colton Station (1A) | Locust Ave | | | | | Cedar Ave | 29 | -Fontana/Cedar/North Rialto | | | Bloomington Ave | | | | | San Bernardino Ave | 19 | -Redlands/Colton/Fontana | | | Dan Bornaramo 700 | 61 | -Fontana/Ontario/Pomona | | | Valley Blvd | 22
1 | -North Rialto/South Rialto
-Colton/Del Rosa | | | I-10 Fwy | 90 | -Montclair/Ontario/San Bernardino | | | Slover Ave | 29 | -Fontana/Cedar/North Rialto | | | Slovel Ave | 71 | -Fontana/Country Village/Ontario | | | Cedar Ave | 29 | -Fontana/Cedar/North Rialto | | | Santa Ana Ave | 29 | -Fontana/Cedar/North Rialto | | | Slover Ave | 29
71 | -Fontana/Cedar/North Rialto
-Fontana/Country Village/Ontario | | UCR Station (1A) | Watkins Dr | | | | | SR-60 | | -Downtown Terminal to Moreno Valley City Hall—Riverside/ | | | | Oranga Blasser | Moreno Valley | | | | Orange Blossom
Express Trolley | -Downtown Riverside; Riverside Market Place; University of California, | | | | Express Trolley | Riverside 31 | | | Canyon Crest Dr | 10 | interside of | | | | | | | | | | -Downtown Terminal to Moreno Valley City Hall—Riverside/
Moreno Valley | | | | 13 | -UCR to Galleria at Tyler | | | | 16 | -Downtown Terminal to Moreno Valley City Hall—Riverside/ | | | Central Ave | | Moreno Valley | | | Contrat Ave | 20 | -Magnolia Center, RCR Med. Cntr, Moreno Valley Communit | | | | 00 | Hospital | | | | 99 | -Moreno Valley to Riverside Metrolink Station -Downtown Terminal to Moreno Valley City Hall—Riverside/ | | | Martin Luther King | 16 | -bowntown reminal to woreno valley city hall—Riverside/ | | | Blvd | (| 99 | Moreno Valley
-Moreno Valley to Riverside Metrolink Station | |--------------------------------|------------------------------|----------|----------|---| | San Bernardino Station
(1C) | Medical Center Dr | | | | | | Mount Vernon Ave | | 1 4 | -Colton/Del Rosa
- San Bernardino/Baseline/Highland /
West San Bernardino/Highland | | | I-215 | 1 | 00 | -Riverside/San Bernardino | | | 5th St | | 7 | -San Bernardino/Sierra Way/Verdemonte | | | | | 14
8 | -Fontana/Foothill/San Bernardino -San Bernardino/Mentone/Yucaipa | | | Rialto Ave | | 9 | -San Bernardino/Mentone/Yucaipa | | | | | 15 | -Fontana/Rialto/San Bernardino | | | Mill St | | 15
8 | -Fontana/Rialto/San Bernardino
-San Bernardino/Mentone/Yucaipa | | | E St | | 2 | -Cal State/Loma Linda | | | La Cadena | | 19 | -Redlands/Colton/Fontana | | | Rancho Ave | , | 15 | -Fontana/Rialto/San Bernardino | | | Mill St | | 8
15 | -San Bernardino/Mentone/Yucaipa
-Fontana/Rialto/San Bernardino | | | Foothill Blvd | | 14 | -Fontana/Foothill/San Bernardino | | | roottiiii biva | | 66 | -Fontana/Foothill/Montclair | | | | | 10
21 | -Downtown Terminal to the Galleria at Tyler/Lincoln Avenue
-Galleria at Tyler to Country Village | | March ARB Station (1A) | Van Buren Blvd | | 27 | -Galleria at Tyler to Florida & Lincoln,
Hemet/Riverside/Perris/Sun City/Hemet | | | | | 19 | -Moreno Valley Mall to Perris to Sun City/Moreno
Valley/Perris/Sun City | | | I-215 Fwy | : | 27 | -Galleria at Tyler to Florida & Lincoln,
Hemet/Riverside/Perris/Sun City/Hemet | | | | | 37
00 | -Perris, Sun City, Hemet, Temecula, MSJ College/Menifee
-Downtown Terminal to 4th Street Transit Mall/Riverside, San
Bernardino | | | | , | 18 | -Moreno Valley Mall to RCC-Moreno Valley/Moreno Valley/RCC | | | Frederick St | | 19 | Campus, Moreno Valley -Moreno Valley Mall to Perris to Sun City/Moreno | | | | | 35 | Valley/Perris/Sun City
-Banning/Beaumont to Moreno Valley | | | | (| 99 | -Moreno Valley to Riverside Metrolink Station | | Temecula Station (2A) | Murrieta Hot Springs
Rd | 2 | 23 | -Temecula/Murrieta | | | Los Alamos Rd | | | | | | I-15 Fwy | | 8
37 | -Lake Elsinore
-Perris, Sun City, Hemet, Temecula, MSJ College/Menifee | | | Hancock Ave | | | | | | I-215 Fwy | | 37
00 | -Perris, Sun City, Hemet, Temecula, MSJ College/Menifee
-Downtown Terminal to 4th Street Transit Mall/Riverside, San
Bernardino | | | Los Alamos Rd | | | | | | Murrieta Hot Springs
Rd | 2 | 23 | -Temecula/Murrieta | | Escondido Station | Interstate 15 | | | | | | City Centre Parkway | | | | | | - | None | | | | | EI Norte Parkway to
SR-78 | None | | | | | SR 78 to Valley | <u> </u> | | | | | Parkway | None | | | | | I | | | |--------------------------|--|---------------------------------|-------------------------------------| | | | | | | | Dook Carings Dood | | | | | Rock Springs Road Nordahl Road to | | | | | West Mission Avenue | 356 | El Norte Pkwy/City Centre Pkwy Loop | | | Nordahl Road | | | | | Rock Springs Road to | | | | | El Norte Parkway | None | | | | El Norte Parkway | | | | | Nordahl Road to I-15 | 359/359 | Downtown Escondido Loop | | Mira Mesa Station | Interstate 15 | | | | | Scripps Poway | 20/010/020/050/070 | | | | Parkway to Mira | 20/810/820/850/860
/ 980/990 | | | | Mesa Blvd. | 7 7007 770 | Various destinations, All Express | | | Mira Mesa Boulevard
to Carroll Canyon | 810/820/850/ | | | | Road | 860/980/990 | Various destinations, All Express | | | Mira Mesa Boulevard | | | | | Black Mountain Road | 21/0/4/0/2/20/212 | | | | to Westview Parkway | 21/964/963/30/210 | Various Destinations | | | Hillery Drive | | | | | Black Mountain Road | | | | | to Maya Linda Road | None | | | | Westview Parkway | | | | | Mira Mesa Boulevard | None | | | | - | None | | | | Black Mountain Road
Mira Mesa Boulevard | | | | | | 963/964/20/210/990 | | | | Road | | Various Destinations | | | Carroll Canyon Road | | | | | Black Mountain Road | | | | | to Scripps Ranch | 31/30/990/980 | Various Destinations | | Qualcomm Station | Interstate 15 | | | | | Aero Drive to Friars | | | | | Road
Friars Road to | 60 | UTC to Euclid Trolley | | | | 60 | UTC to Euclid Trolley | | | Friars Road | | 2.5 to Easing Fronty | | | Qualcomm Way to | | | | | | 13 | SDSU to Fashion Valley | | | San Diego Mission | | | | | Mission Village Drive | | | | | to Mission Gorge | N.I | | | | | None | | | | Mission Village Drive | | | | | Ruffin Road to Friars
Road | 13 | SDSU to Fashion Valley | | Escondido Transit Center | | 10 | post to Lastillott valicy | | Station | Interstate 15 | | | | | SR-78 to Valley
Parkway | None | | | | Valley Parkway to | INOTIC | | | | | None | | | | SR-78 | | | | | Interstate 15 to City | | | | | Centre Parkway | 320 | Oceanside-Escondido | | Escondido Transit Center | Quince Street | | | | | | | | | | |
 T | |---------------------------|---|---------------|---------------------------------------| | | | | | | Station (cont.) | W. Washington | | | | | Avenue to Valley | | | | | | 347 | Escondido-CSU San Marcos | | | | | | | | City Centre Parkway
SR-78 West 9 th | | | | | | 810, 878 | Various Destinations | | | W. Washington | 010, 070 | various Destinations | | | Avenue | | | | | Rock Springs Road to | | | | | | None | | | | Valley Parkway | | | | | | 240, 200, 010 | Mariana Dastinations | | University Town Centre | state 15 to Broadway | 348, 308, 810 | Various Destinations | | Station | Interstate 805 | | | | Station | Miramar Road to | (0.104.0 | NITO FILE II. (N. M. V. M. | | | | 60/210 | UTC-EU Trolley/Mira M. to Kearny M. | | | Nobel Drive to
Governor Drive | 40/210 | LITC FIL Trolloy/Miro M. to Koorny M. | | | | 60/210 | UTC-EU Trolley/Mira M. to Kearny M. | | | Nobel Drive | | | | | Genesee Avenue to | | | | | Interstate 805 | None | | | | Town Centre Drive | | | | | La Jolla Village Drive | | | | | to Nobel Drive | 150 | UTC to Downtown San Diego | | | Genesee Avenue | | | | | La Jolla Village Drive | | | | | | 34/41/5 | Various Destinations | | San Diego Airport Station | Interstate 5 | | | | | Interstate 8 to | | | | | | 30/50/150 | Various Destinations | | | Washington Street to | | | | | Pacific Viaducts | 30/50/150 | Various Destinations | | | Pacific Highway | | | | | Witherby St. to | | | | | Washington St. | | | | | (Frontage Rd) | None | | | | Witherby Street to | | | | | Washington Street | 34/34A/908 | Various Destinations | | | Witherby Street | | | | | Pacific Highway to | | | | | Hancock Street | None | | | | Washington Street | | | | | Pacific Highway to | | | | | | 908 | North Park to Sports Arena | | | Hancock Street | | | | | Witherby Street to | | | | | | None | | | Downtown San Diego | Pacific Highway | | | | Station | Hawthorn Street to | | | | | | 2/4/40/70 | Various Destinations | | | Kettner Boulevard | | | | | (1-way) | | | | | Hawthorn Street to | | | | | | 5 | UTC to Downtown San Diego | | | Ash Street (1-way) | | | | <u> </u> | nsii siieet (i-way) | <u> </u> | | | North Harbor Drive to State Street | 16 | Sierra Mesa to Downtown San Diego | |---------------------------------------|---------------------|-----------------------------------| | Broadway | | | | North Harbor Drive
to State Street | 15 different routes | County Wide | | North Harbor Drive | | | | Hawthorn Street to
Pacific Highway | 16 different routes | County Wide | The following intercity highways have been identified for analysis: - I-10 from I-5 to East San Gabriel Valley This freeway section consists of a total of 8 mainline lanes in rolling terrain. - I-10 from I-5 East San Gabriel Valley to Ontario Airport This freeway section consists of a total of 8 mainline lanes in rolling terrain. - I-10 from Ontario Airport to I-15 This freeway section consists of a total of 8 mainline lanes in rolling terrain. - I-10 from I-15 to I-215 This freeway section consists of a total of 8 mainline lanes in rolling terrain. - I-15 from I-10 to I-215 This freeway section consists of a total of 6 mainline lanes in rolling terrain. - I-215 from Riverside to I-15 This freeway section consists of a total of 6 mainline lanes in rolling terrain. - I-215 from I-10 to Riverside This freeway section consists of a total of 4 mainline lanes in rolling terrain. - I-215 from I-15 to Temecula This freeway section consists of a total of 8 mainline lanes in rolling terrain. - I-15 from Temecula to Escondido This freeway section consists of a total of 8 mainline lanes in rolling terrain. - I-15 from Escondido to Mira Mesa This freeway section consists of a total of 10 mainline lanes in rolling and level terrain. - I-15 from Mira Mesa to SR 163 This freeway section consists of a total of 10 mainline lanes in level terrain. - SR 163 from I-15 to I-8 This freeway section consists of a total of 8 mainline lanes in level and rolling terrain. The following airport facilities have been identified for analysis: Ontario International Airport – This airport is located approximately 40 miles east of Los Angeles in the Inland Empire region. The medium-hub airport is owned and operated by the City of Los Angeles through Los Angeles World Airports (LAWA), which also owns and operates Los Angeles International, Van Nuys and Palmdale Regional Airports. The cordon streets for this analysis included Airport Dr WB (Commerce Pkwy and Haven), Airport Dr EB (Grove and Vineyard), Vineyard (D St and Holt), Archibald (I-10 Fwy and Airport Dr) San Diego International Airport – This airport is the primary commercial service airport in the San Diego region. It is served by one runway and is classified as a "large hub" commercial airport by the Federal Aviation Administration. The cordon streets for this analysis included Pacific Highway, Laurel Street, Hawthorn Street, Grape Street, and North Harbor Drive. #### 2.3 SCREENLINES COMBINING SEGMENTS OF THE PRIMARY ROUTES The screenlines, collector level or higher roadways that would provide primary access to the stations, are identified as streets that intersect a cordon within a one mile radius of the proposed rail stations. These streets are considered for screenlines and establish a perimeter that captures traffic crossing the boundary to each station. Screenlines for each station are shown in Figures 2.1 through 2.19. Station Figure 2.1 El Monte Station Segment 1A STATION STATION (1 STORY) **PLATFORMS** H\$R TRACK8 BUS/TAXI/ DROP OFF PARKING Figure 2.2 South El Monte Station Segment 1B Station Figure 2.3 Industry Station Segment 1B